
99

tide charts

Social Networking Gets Green
 (HIGH)
Facebook, the online social networking site—with over 90 million users—
which recently beat out MySpace for the number one spot has added a few
new “green applications.” These applications give users a chance to help
save the planet (or at least learn more about being “green”). Here’s the new
line-up:
1) Village Green Energy—promotes renewable energy projects in Northern
California. For instance, “Green My Vino” focuses on wineries in Northern
California that pledge to provide renewable energy at local wineries.
2. SunChips Widget—Sunchips donates $1 for every widget added to help
“green” Greensburg, Kansas, which was destroyed by a tornado last year.
3. Green My Ride—allows users to check off all of the green things they do
and compete with other “greenies.” Renewable Energy Credits are given
away for members that score highest.
4. I Am Green—allows members to collect “leaves” for each of their green
activities and also give friends green gifts. No prizes are given away, just
bragging rights for whoever has the longest green list.
5. The G-Quiz—lets members challenge each other to daily green quizzes to
find out who is the ultimate Green God/Goddess/Geek/Guru.
6. (lil) Green Patch—although it looks like Strawberry Shortcake, this game
actually works to save the rainforests. So far, almost 30,000,000 sq ft of
rainforest have been saved.
Check out Surfrider Foundation’s Facebook page at:
www.facebook.com/group.php?gid=2834455045

East Coast Metal Mommas
 (LOW)
No, it’s not the Bon Jovi fan club sort, but instead it’s your typical East Coast
gals that have a penchant for dining on our ocean’s bounty that are at the
most risk for mercury posioning (one in five women have elevated levels of
mercury in their system). While this makes sense when considering their
closer proximity to the ocean than say Midwest gals, it is women in the
Northeast area in particlar that have the highest mercury levels in the nation.
Be careful ladies (and gentlemen) and avoid fish like grouper, orange roughy,
Chilean sea bass and marlin.

West Coast Governors Agreement
 (LOW GETTING HIGHER)
This summer, the Governors of Washington, Oregon and California released
the finalized Action Plan for the West Coast Governor’s Agreement on Ocean
Health. The plan focuses on specific collaborative actions between the three
states to better manage the ocean and coastal resources along the entire
West Coast. Specifically it focuses on clean waters and beaches, healthy
ocean and coastal habitats, ecosystem-based management, offshore
development, ocean literacy, ocean science and sustainable economic
development. Let’s hope that a joint effort by all three states will help protect
this coastline that is shared by all of us out West! The report is available
online at: www.westcoastoceans.gov

Chief Executive Officer
Jim Moriarty
Chief Operating Officer
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing & Communications
Matt McClain
Director of Development
Steve Blank
Assistant Environmental Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
National Grants Manager
Lori A. Booth
Membership Manager
Olaf Lohr
Director of Global Relations
Lia Colabello
Coastal Management Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
Central Coast Regional Manager
Sarah Corbin
Florida Regional Manager
Ericka D’Avanzo
Northeast Regional Manager
John Weber
Legal Manager
Angela Howe, Esq.
So Cal Field Coordinator
Nancy Hastings
Puerto Rico Field Coordinator
Leon Richter
Oregon Field Coordinator
Charlie Plybon

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2008 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Managing Editor – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Ed Mazzarella, Chad Nelsen,
Mark Rauscher, Tracey Armstrong,
Ericka D’Avanzo, Angela Howe

FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

2008 BOARD OF DIRECTORS
Chair
C.J. Olivares
Vice-Chair
Megan Bailiff
Secretary
Michelle Duval
Board
Laura Cantral

Publ icat ion of The Surfr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfr ider.org / E-mai l : info@surfr ider.org

99 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

Cover photo by iStockPhoto

Vipe Desai
Wing Lam
Greg Perlot
Michael Marckx
Sergio Mello
Steve Shipsey
Brooke Simler Smith
David Wilmot

Washington Field Coordinator
Shannon Serrano
California Policy Coordinator
Joe Geever
Washington Policy Coordinator
Jody Kennedy
Ocean Ecosystem Manager
Pete Stauffer
Oregon Policy Coordinator
Gus Gates
Save Trestles Coordinator
Stefanie Sekich
Ventura Watershed Coordinator
Paul Jenkin
Controller
Toni Craw
Accounting Assistant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Content Manager
Tracey Armstrong
Marketing Manager
Laura Mazzarella
Communications Manager
Alexis Henry
Community & Events Manager
Vickie McMurchie
Membership Assistants
Emily Hughes
Sarah Vanderheiden
Office Administrator
Kirstin Harvey
Chief Financial Officer
Christopher Keys, CPA
Director of Technology
Alan Hopper
Technology Consultant
Mark Babski

99

2 | www.surf r ider.org

Facebook’s lil’ GreenPatch.

Poor flounders, they’re full of mercury!

The Oregon Coast

Making Waves | 3

This election is challenging. There are some who vote along party lines regardless of
the election but I’m not one of those people. While party lines offer some guidance,
life doesn’t fall cleanly into categories very often. Surfrider Foundation is a non-
partisan organization and I would be acting outside of our mission to endorse a
candidate. At the same time, I would be remiss to remain silent.

In my opinion, the United States is at an important milestone in its history. In many
ways it’s a milestone that is not a result of our own actions, but one that has been
imposed upon us. If you’ve read my blog (http://oceanswavesbeaches.blogspot.com),
you know I agree with Friedman that the world has become flat. We no longer race
among superpowers; we are no longer a planet with endless natural resources;
and we are no longer unconnected individuals unable to communicate after leaving
schools or workplaces. The world is flat so, networks are ubiquitous; the oceans
have far fewer fish than ever before; and India, China and the rest of the world are
strong actors on the world stage.

As you and I look at this election, we wrestle with a myriad of issues: the economy;
Iraq; energy; the environment; health care; and terrorism. It’s like grappling with a
Rubik’s cube to analyze each change delivered by news feeds in hopes that the
process will yield a single best candidate.

I often attempt to view issues and elections through the eyes of my children and
those generations who will come after them. The health of the local environment is
a strong contributor to their health and well-being. Their place in the world of 2020,
and 2060, is linked to the decisions we make in the next few years. Even so, the
campaign process leaves me with more questions than answers.

Any candidate can use red, white and blue. Any candidate can sculpt their brand
with words like “change” or “consistency.” Any candidate can be packaged. Any
candidate can be messaged. Any and all candidates do these things.

Not every candidate will stand up equally to defend Surfrider Foundation’s “…
protection and enjoyment of oceans, waves and beaches for all people…” mission.

What I ask of you is the same thing I ask of myself. Weigh the issues in your mind.
Look at the candidates’ past decisions. Understand their world view. Above all,
remember what the campaign dancing is… advertising.

And while you do these things, look at the candidates through “Surfrider lenses.”
Look at how our mission, our movement and our campaigns resonate with each
candidate. I’m asking you, a member of this movement; to add our mission into
the mix.

Thank you.
—Jim Moriarty
CEO, Surfrider Foundation

4 | www.surf r ider.org

When looking at the state of our environment and the
challenges it has faced over the last eight years it’s hard not
to be immediately disheartened. Natural resources are being
depleted at an alarming rate, gas prices are soaring and our
polar ice caps are melting away like an ice cream cone in July.

However, before we examine the state we are in and the
challenges we are facing, let’s take a look at what we have
accomplished. In other words, here’s the good new first.

Environmental StriDes
The BEACH ACT
In 2000, Congress passed the BEACH Act, which requires
coastal and Great Lakes states and territories to report to the
Environmental Protection Agency (EPA) on beach monitoring
and provide notification data for their respective coastal
recreation waters. In an effort to keep the public informed and
protected, the BEACH Act also requires the EPA to maintain
an electronic monitoring and notification database of said
information. For more information please visit:
www.epa.gov/beaches/

Hawaii
In 2006, the world’s largest marine protected area (MPA), was
created in the Hawaiian Archipelago. The protected area is
about 1,200 miles long and 100 miles wide and extends from
the main Hawaiian Islands to the Midway Atoll and beyond.
That is more than all of America’s national parks combined.
In this MPA, the mining of coral for jewelry is strictly
prohibited, fishing is being phased out and the real “locals”…
nesting seabirds, sea turtles and sleepy-eyed monk seals—all

WHAT WILL THE NEXT
FOUR YEARS HOLD?
By Tracey Armstrong

Our Arctic National Wildlife Refuge (ANWR), is constantly being threatened by big
oil development. It is home to 45 species of land and marine mammals (including
the bowhead whale, the polar, grizzly, and black bear and the free-roaming
caribou), 36 species of fish and at least 180 species of birds.

threatened by extinction—have a fighting chance at survival. For
more information please visit: www.mpa.gov/

Global Warming/Renewable
Energy Awareness
Recent polls report that our nation’s energy policy is top of
mind to potential voters this year. Soaring gas prices are hitting
America where it hurts (our pocket books) and the issues of
fossil fuel dependence and renewable energy technology are
now being forced to center stage. Sometimes things need to get
“that bad” before efforts are made to improve the situation. Just
like Hurricane Katrina demonstrated the need for more efficient
national disaster relief protocols, today’s soaring gas prices are
bringing attention to America’s dependence on foreign oil.

On February 16, 2005 the Kyoto Protocol (after ratification
by Russia) was entered into force. The Kyoto Protocol is an
international agreement that sets binding targets for reducing
greenhouse gas (GHG) emissions. To date 174 countries
have ratified this protocol. Although the United States has
resisted endorsing the Kyoto Protocol, several U.S. states have
entered into partnerships or have passed laws for controlling
greenhouse gases, which surpass limits made by our
federal government.

Major cities are taking the lead as well. In 2005, Seattle’s mayor
Greg Nickles created a nationwide movement called the “U.S.
Mayor Climate Protection Agreement.” Three years later, this
agreement now includes 850 mayors (as of Aug. 11, 2008) who
have pledged to meet the Kyoto Protocol’s standard of cutting
GHG emissions seven percent below 1990 levels by 2012. This is

Making Waves | 5

a wonderful example of our state and local governments’ gumption
and initiative to protect our planet in spite of lack luster efforts
made at the federal level. For more information please visit: www.
usmayors.org/climateprotection/

Two thousand and five also marked the year of the Arctic Climate
Impact Assessment (ACIA). This study was sponsored by the
eight neighboring countries that border the Arctic region and was
carried out by an international team of 300 scientists. This was one
of the most comprehensive studies ever made of the effect climate
change has had on a particular region. Although it yielded some
disturbing findings (like the fact that the Arctic region is warming
at nearly twice the rate of the rest of the globe) at least we are
looking and making an effort to assess the damage we have done.

Another encouraging sign is that we are now educating our
children about their environmental responsibility. California is
currently poised to lead the nation in environmental literacy via
the Education and the Environment Initiative (EEI). The initiative
will mandate the development of a “unified strategy to bring
education about the environment into California’s primary and
secondary schools.” The initiative is currently in stage four
(Development of Model Curriculum) of a seven-phase strategy.
Here’s hoping this new generation will take an active role in
improving the environmental state of the planet they have
inherited. For more information please visit:
www.calepa.ca.gov/Education/EEI/default.htm

Environmental Losses—The Bad News
Clean Water Act
The Clean Water Act was established more than 30 years ago to

regulate discharges of pollutants into the waters of the United
States and set quality standards for surface waters. Its goal is to
make all surface waters “fishable and swimmable.”

It has been successful in that it has helped ensure that 55
percent of our country’s lakes are now safe for swimming and
fishing. However, that means 45 percent still remain unsafe
and despite the fact that our waterways and beaches still suffer
from an alarming amount of pollution and closures every
year, the CWA is being systematically weakened. The CWA
isn’t being officially repealed, but instead it’s being quietly
“declawed” by weakening the regulations that determine how
the law is enforced in the field. For instance, in 2004 the EPA
released a proposal to allow operators to routinely dump
inadequately treated sewage into our waterways any time it
rains (instead of just in emergencies). For a more detailed
description of this act please visit:
www.epa.gov/watertrain/cwa/

Endangered Species Act
The most recent act to be threatened is the Endangered Species
Act (ESA). Specifically, the administration wants to give federal
project proponents the power to decide whether the highways,
dams, mines and other construction projects they want to build
may harm endangered animals and plants. The Endangered
Species Act—as it currently stands—requires federal action
agencies to consult with the National Marine Fisheries Service
and the U.S. Fish and Wildlife Service to determine what
potential hazards a project may have on natural habitats
and endangered species. However, the Department of the
Interior claims these safe guards are no longer necessary
and that federal action agencies can make these assessments
and rulings on their own. If passed, (just before the new
administration is put in place) these new regulations will likely
create a situation where “the fox is guarding the hen house”
because the action agencies that are trying to push the projects
through are the same agencies that would be responsible for
reviewing said projects. For more information on the proposed
regulations please visit: http://online.wsj.com/public/
article/SB121850393688731887.html?mod=special_page_
campaign2008_leftbox

A Look Forward
In the coming years, our environment will face a myriad
of threats and challenges. The threat of global warming is
further supported by a 149-page EPA report that was leaked
this year and stated, “Risk (to human health, society and the
environment) increases with increases in both the rate and
magnitude of climate change, making clear the unequivocal
evidence for global warming and its human cause.”

With scientific support like this and skyrocketing gas prices,
the 2008 presidential campaign season is decidedly different
than what we experienced in the year 2000. Climate change,
renewable energy technologies, dependence on foreign oil,
wilderness protection and offshore oil drilling are all issues that
both parties have to address. They are also all issues that are
dependent upon and intertwined with each other. We know we
have to reduce our greenhouse gas emissions and reliance on
oil, finding the best way to do so will be an integral part of the
next administration’s legacy.

Many are calling for renewed offshore oil and gas drilling
and the 26-year ban on this practice is now being tested.
This initially polarizing issue between the Democratic and
Republican Parties, has become an issue that the Democrats
are now exploring as well due to the pressure of recent public
opinion polls. Offshore drilling poses a significant threat to
marine environments in many ways, including the introduction
of drilling fluid additives into the environment, which harm or

6 | www.surf r ider.org

kill fish and other marine life. For this and many other reasons,
the Surfrider Foundation adamantly opposes the recent efforts to
lift the long-standing ban on new offshore oil and gas drilling. For
more information on the dangers of offshore oil drilling please
visit: www.nottheanswer.org

“Our nation’s oceans, waves and beaches are vital recreational,
economic and ecological treasures that will be polluted by an
increase in offshore oil drilling,” says Environmental Director
Chad Nelsen.

Instead of advocating for transient and environmentally harmful
ways to meet America’s needs, we should seek a comprehensive
and environmentally sustainable energy plan that includes
energy conservation.”

In fact, with just three percent of the world’s oil reserves, the U.S.
doesn’t come close to having enough oil to drill our way outta the
hole we’re in.

This is an important statistic to remember because our wilderness
protection laws may soon come under fire as well in the name
of getting our hands on more oil. One area that is specifically
in danger is our Arctic National Wildlife Refuge (ANWR), a
19.2-million acre area that supports the greatest variety of plant
and animal life of any Park or Refuge in the circumpolar arctic.
The ANWR is home to 45 species of land and marine mammals
(including the bowhead whale, the polar, grizzly, and black bear
and the free-roaming caribou), 36 species of fish and at least 180
species of birds.

Drilling proponents say it is also home to about 16 billion barrels
of oil. However, the U.S. Geological Service’s estimate of the
amount that could be recovered economically is less than what the
U.S. population burns through in a year.

Thankfully, a June 2008 poll by the research firm Belden
Russonello & Stewart found that 55 percent of the American
public supports continued protection for the Arctic Refuge, but as
belts tighten and fuel prices rise those numbers could slip. It is in
times like these that it is even more important to protect natural
wilderness areas like ANWR.

The Solution?
It’s American ingenuity, not more oil that is the solution to our
nation’s energy problems. Increased energy efficiencies, as well
as renewable energy technologies like solar power; wind power,
hydroelectricity, micro hydro, biomass and biofuels will all
play a part in our eradication of oil dependence. Many of these
technologies are still being developed and the best solutions
are still being assessed, but it seems likely that a balance of
each of these technologies will be implemented. Going about
this implementation in the most environmentally responsible
manner, however, will be the most important part of America’s
new energy plan.

Our presidential candidates have both outlined a new energy
plan for this great nation of ours. They differ slightly in their
approaches, but they both claim to invest in renewable energy
technology and aim to reduce our dependence on foreign oil.
For more information please visit: http://my.barackobama.
com/page/content/newenergy and www.johnmccain.com//
Informing/Issues/17671aa4-2fe8-4008-859f-0ef1468e96f4.htm

It is important that you, the voter, hold them to their promise
though. Stay informed and get involved in the protection of
your planet. Write your congressman or woman, support
environmentally conscious bills and take action! Together,
we can make a difference and create a voice that sings out in
support of our environment. For more information about
Surfrider Foundation’s Action Network please visit:
http://actionnetwork.org/surfrider/home.html

Tracey Armstrong is the Content Manger for the
Surfrider Foundation.

Here are just a few of the great organizations that have a wealth
of information just waiting for you to tap into.
League of Conservation Voters (LCV): www.lcv.org/
Natural Resources Defense Council (NRDC): www.nrdc.org/
World Wildlife Federation (WWF): www.worldwildlife.org/
Sea Shepherd Conservation Society: www.seashepherd.org/
Greenpeace: www.greenpeace.org/usa/
Surfrider Foundation: www.surfrider.org/

Our planet’s finite natural resources
are vital to the survival of our species
and once they have been exhausted or
destroyed, they are gone forever.

With the
political
campaigns
nearing an end,
we thought
we’d remind
you that
another
campaign
season is
just around
the corner.
Workplace-
giving

campaign season starts September 1 and runs
through the end of the year. This is typically
the time when many companies promote their
workplace giving opportunities. And it’s your
chance to take advantage of one of the simplest
and most convenient ways to give to the
Surfrider Foundation.

The Surfrider Foundation is a member of
Earth Share, a nationwide network of the most
respected environmental and conservation
organizations. Earth Share partners with
employees and employers across the country
to support hundreds of environmental groups
through efficient and effective payroll deduction
giving and offers a simple way to care for
the environment.

Workplace giving is probably the easiest way to
make a charitable gift. If your company offers
an Earth Share workplace-giving program, you
can choose an amount that you wish to have

deducted from your paycheck each pay period.
These payroll deductions are fully tax deductible
and take place automatically.

Think about it... if you get paid every two
weeks and choose a payroll deduction of $25
(that’s less than half a tank of gas or four large
mochas) from each paycheck, that will translate
to a $650 donation by the end of the year.

Through Earth Share’s workplace-giving
programs, you can elect to contribute only to
the Surfrider Foundation or you can donate
to all of the environmental and conservation
charities you normally support by designating
them in your Earth Share gift.

Federal employees and military personnel can
get involved too. Each year the US government
offers its employees the chance to participate
in the Combined Federal Campaign (CFC).
Through this workplace giving fundraising drive,
Federal and military employees raise millions of
dollars that benefit thousands of charities. Earth
Share is a part of many state and municipal
government agencies’ giving programs
as well.

If Earth Share is not offered in your campaign,
or if there is no campaign at your workplace,
you can help us introduce the program to
your employer. To learn more, or to request an
Earth Share workplace presentation for your
company, please contact Steve Blank, Surfrider
Foundation’s Director of Development at
(949) 492-8170.

Eight-time World Surfing Champion,
Kelly Slater held his inaugural Kelly
Slater Foundation Benefit this spring. The
event raised over $350,000 for Surfrider
Foundation’s Save Trestles campaign,
Miocean, Surfers Healing, The Quiksilver
Foundation, Pipeline to a Cure and several
other charities.

The evening started with a live auction
which included a staggering $46,000 bid
for a round of golf with Kelly Slater and
golf legend Fred Couples, followed by an
intimate 90-minute solo performance
from Eddie Vedder, who is well known
for championing surf-related causes. The
highlight of the evening came from a once
in a lifetime musical collaboration by
Eddie Vedder, Ben Harper and Kelly Slater
performing Pearl Jam’s “Indifference,”
with each artist trading vocals and playing
acoustic guitar.

The exclusive event was held at the private
estate of Marty and Stefanie Colombatto,
located on the bluff overlooking the
Cottons Point surf break. The special
evening garnered support from the

surfing community as well as Hollywood
celebrities. Notably in attendance were
Sean Penn, Ben Harper, Laura Dern,
activist Bobby Shriver and supermodel
Alessandra Ambrosia as well as surf
legends Taylor Knox, Peter Townend, Pat
O’Connell, Lisa Andersen, Mike Parsons,
Quiksilver CEO Bob McKnight, Channel
Islands Surfboards founder Al Merrick,
and Burton founder Jake Carpenter.

The Kelly Slater Foundation is a registered
501 (C) (3) non-profit corporation located
in Los Angeles, CA. Founded last year
by Eight Time World Surfing Champion,
Kelly Slater, the foundation’s mission
is to raise money to benefit social and
environmentally conscious charities
important to Kelly. For more information
on the foundation, please go to:
www.kellyslaterfoundation.org

www.surfrider.org/savetrestles
www.miocean.org
www.surfershealing.org
www.quiksilverfoundation.org

Making Waves | 7

Inaugural Kelly Slater Foundation
Benefit Rocks The House For Trestles

Surfrider Foundation’s CEO, Jim Moriarty addresses the crowd at
this unbelievable party.

Slater and his long-time shaper and friend Al Merrick.

Photos by Steve Sherman

Now is the time to make a difference.
Your voice is your power, so speak up for
our oceans, waves and beaches and ask
your friends and family to please join the

Surfrider Foundation. After all, it’s not what
our oceans can do for you, but what YOU
can do for our oceans. Signing up is easy,

just visit: www.surfrider.org/surfrider_
membership/join/membership3.cfm

South Texas Chapter
The South Texas Chapter was treated to a special
ISD appearance from some baby sea turtles.
Robert Nixon hit his local beach first thing in
the morning and stumbled upon a group of baby
sea turtles making their way to the ocean. With
the help of turtle rescue center Sea Turtle, Inc.
and Texas Parks and Wildlife, the nearby nest
was soon discovered and 50 or more eggs were
carried off to safety.

8 | www.surf r ider.org

By Tracey Armstrong

Seal Beach/Huntington Beach Chapter
The SB & HB Chapter had a total of 100
beach “cleaner uppers” and was able to get 22
signatures to ban plastic bags for the cities of
Huntington Beach and Seal Beach. Chuck Stone
also carved a tiki statue live on the scene!

Argentina
Surfrider Argentina found plenty of trash on the
beach to keep them busy this year. Check out all
those cigarette butts! Yuck!

Brazil
Friends, families and local residents turned up
on the banks of São Conrado beach in Rio de
Janeiro for ISD while the Rocinha Surf School
kids threw the party into the mix.

El Salvador
El Salvador was super stoked to be part of
ISD this year. The locals had a beach cleanup,
provided classes to the kids on respecting their
environment, and spent the rest of the day giving
away clothes and boards to the kids.

Surfrider Foundation and Surfing Magazine
celebrated the Fourth Annual International
Surfing Day (ISD) on June 20 (Summer Solstice
for the northern hemisphere) and it was nothing
short of amazing. What began as an idea for a
way to get people out in the water and stoked
on surfing, has become a global movement
that not only celebrates the sport of surfing,
but also raises awareness about protecting our
oceans, waves and beaches.

This year, there were participants from over 100
locations across the globe including the U.S.,
Taiwan, New Zealand, Australia, France, Japan,
Canada, England, Brazil and more. In just 24
hours, thousands of volunteers and activists
united to help clean up over 6,072 pounds of

trash and restore over 384 native plants. From
baby sea turtle rescues in Texas, to lake surfing
in Utah, to braving thunderstorms in Maine, ISD
served up a quiver of memorable experiences.

“We are excited that ISD has taken on a life of
its own,” states Surfrider Foundation’s Laura
Mazzarella. “This year was even more amazing
with participation levels at an all time high as
well as a variety of events including beach
cleanups, dune restorations, bbq’s, music on
the beach, film nights, paddle outs and more!”

As an added bonus, ISD participants were
invited to take part in ISD’s newest element
“Signature Challenges.”

“These fun surfing and environmentally themed
‘challenges’ were created to help spice things
up and add some friendly competition as
well as provide cool prizes,” states Surfing
Magazine’s Tristin Akahoshi. “We were
thrilled to see participation in challenges like
‘Weirdest Piece of Trash,’ ‘Make the Best Trash
Skateboard,’ ‘Longest Wave Ridden,’ ‘Eco-
friendy Video contest,’ and many more.”
The challenges were individually sponsored,
which provided different opportunities for
people to plug in. The entries received were
incredibly creative and innovative, making it
difficult to pick the winners.

Tracey Armstrong is the Content Manger for the
Surfrider Foundation.

K
irk

 K

arpienski

kitt
y

 willis

surfrider

 fou

n

datio

n

surfrider

 A

R
G

E
N

TIN
A

C
A

C
A

U
 FA

LC
A

O

NEW ZEALAND
The New Zealand ISD crew rendezvoused
at Shipwreck Bay for a barbecue with Far
North Mayor Wayne Brown. Thanks go out to
Vaughan Cruikshank for the killer grinds!

Vaugha

n

 C
ruic

k
sha

n
k

Making Waves | 9

Hawaii / Maui
Ho’okipa families celebrated the first full day
of summer by engaging in a reef and beach
cleanup and a keiki paddle race organized by the
Surfrider Foundation, Maui Chapter. The HGA
and Maui Dive Shop sponsored a reef cleanup
that netted more than 30 windsurfing masts,
and a pile of fishing line and nets.

Florida’s First Coast Chapter
The First Coast Chapter had a great turnout with
72 volunteers and 754 pounds of trash collected
(that’s an average of 10.5 pounds of trash per
person). Little groms Lola Myers and Carmen
Whitfield (shown above) pitched in and had a
great time, too!

South Korea
South Korean activists hit the shores hard on
ISD to help clean up their beaches. Here they
pose with an anti-smoking sign, sorta like the
South Korean version of our “Hold Onto Your
Butts” campaign in the U.S.

Outer Banks Chapter
The Outer Banks Chapter was especially keen on
the skateboard challenge and all the cigarettes
butts they picked up prompted them to start
their own pick up your butts campaign. They
kicked things off with a fly-by advertising
plane that pulled a banner reading, “Pick up
your Butts” each week for the rest of the 2008
summer season.

Australia
Australia’s Central Coast Branch held a marine debris collection in the Prevelly area, followed by a
ping pong competition and a big screen surf movie festival. About 50 people enjoyed the evening
(with a few new members coming on board)! The real highlight however was, 6-8 foot surf, which
was perfectly clean all day!

Northern New England
Braving a thunderstorm, small waves,
and fog, over 70 Surfrider Northern New
England members, family, and non-
members came together for a cookout,
and bonfire at Old Orchard Beach, Maine,
a summer destination for New Englanders
since the mid-1800’s.

Portland
Our Portland, Oregon Chapter held its ISD
cleanup at Otter Creek with live music provided
by Jedi Johnny (shown above).

To see more pictures and view all of the
impromptu beach cleanups and celebrations
that sprang up all over the globe including this
year’s ISD “Challenge” winners, please visit:
www.intlsurfingday.com Special thanks to the
wonderful participants who made this year truly
global and a complete success!

The Surfrider Foundation and Surfing Magazine
would also like to extend a special thank you to
this year’s International Surfing Day partners,
without whose assistance this event would
not be possible: Monster Energy, Pac Sun and
Earthpack as well as “Signature Challenge”
sponsors Electric, Ocean Minded, Matix, DVS,
O’Neill, Reef, Sector 9, Globe, Vans, Volcom,
Simple, Body Glove, Patagonia, Oakley, Billabong
and Quiksilver.

surfrider

 fou

n

datio

n
 FIR

S
T C

O
A

S
T

surfrider

 fou

n

datio

n
 M

A
U

I

K
IM

 Z
E

O
N

G
W

O
O

K

IV
Y

 IN
G

R
A

M

surfrider

 N

O
R

TH
E

R
N

 N
E

W
 E

N
G

LA
N

D

surfrider

 P

O
R

TLA
N

D

B
R

A
D

 S
U

TTO
N

Ecosystem-
based Marine
Protection
By Chad Nelsen

10 | www.surf r ider.org

Ocean ecosystems are complicated. Ocean
ecosystems are different than terrestrial
ecosystems not only because they are
more three-dimensional, but also because
the “landscape” is in constant motion via
currents, temperature fronts, and other
dynamic physical, chemical and biological
processes. A good analogy is the comparison
of snowboarding to surfing. When
snowboarding the snow conditions tend to be
pretty static on a given day and the mountain
doesn’t move. In comparison, when surfing
the waves are changing constantly in pitch,
speed and shape. The complexity of the
ocean has made it a challenge to manage. As
the ocean reports (Pew and US Commission
on Ocean Policy) make clear, many of our
ocean management efforts are failing. One
means of improving our management of
the ocean is to take an ecosystem-based
approach. One way of doing that is through
the establishment of Marine Protected Areas
(MPAs). Instead of trying to manage a single
species of fish or a specific activity in this
complex and changing system, MPAs attempt
to manage the complexity by protecting a
chunk of an ecosystem. A networked set of
MPAs attempts to protect a representative
portion of a larger ecosystem. MPAs are being
established around the world as an important
step to protecting ocean ecosystems.

Reserva Marina Tres Palmas:
When the Surfrider Foundation first got
involved with coastal issues in Rincón, Puerto
Rico it was to stop some inappropriate coastal
development. Once the projects were stopped,
the campaign changed gears and began to
think proactively about future protection.
That is when a sea-to-summit strategy was
hatched. The plan included protecting the
wave and coral rich coastal waters and the
watershed they were connected with. The
first phase was to work on protecting the
nearshore ocean ecosystem via a marine
protected area. After years of community
action, outreach and support from local
fisherman, and communication with resource
agencies, the Reserva Marina Tres Palmas
was established in 2004. Since that time,
thanks to support from NOAA and others, an
intensive community-based process to create
a management plan has been under way.
Led by Dr. Manuel “Manolo” Valdes-Pizzini
and his team at the Centro Interdisciplinario
de Estudios del Litoral the plan is nearing

completion. The Reserva Marina Tres Palmas and
community-supported management plan sets the
stage for future protection of one of the world’s
truly magical marine ecosystems.

Learn more at: www.surfrider.org/rincon

Marine Life Protect Act:
In response to the decline of ocean health
all along the California Current that
runs from Alaska to Baja, the California
legislature passed the Marine Life Protection
Act (MLPA) in 1999. The Act states,
Coastal development, water pollution, and
other human activities threaten the health of
marine habitat and the biological diversity
found in California ’s ocean waters. New
technologies and demands have encouraged
the expansion of fishing and other activities
to formerly inaccessible marine areas that
once recharged nearby fisheries. As a result,
ecosystems throughout the state’s ocean waters
are being altered, often at a rapid rate.

To remedy these problems the MLPA calls for the
establishment of a network of marine protected
areas along the California coast. The MLPA
calls for three types of protected areas: marine
reserves, marine parks and marine conservation
areas. Marine reserves are no-take areas and
the others allow different degrees of fishing.

The MLPA and two associated acts provide for
a comprehensively planned network of marine
protected areas from Oregon to Mexico that
are designed using the best available science to
achieve clear conservation-based goals and that
are enforced, monitored and adaptively managed.

Although this process faltered for several years, it
is now moving along effectively through a public/
private partnership called the MLPA Initiative.
The Initiative is approaching the establishment
of MPAs region by region. The Central Coast has
been completed, the North Central Coast is near
completion and the process is now focused on
Southern California (Point Conception to Mexico).

Surfrider Foundation Chapters are playing an
important role in supporting the MLPA process,
working cooperatively with fishers, and developing
community support for local MPA sites.

Learn more at: www.surfrider.org/mlpa
Chad Nelsen is Surfrider Foundation’s
Environmental Director.

Before route elkhorn way.

Some fish lie motionless on the sea floor.

A lobster scurries for shelter.

Amongst the curves and currents.

Puerto Rico’s threatened elkhorn coral.

Making Waves | 11

The San Diego Chapter is consistently on
the forefront of dealing with water issues in
Southern California. In recent months they have
accomplished several long-range goals in the fight
to improve ocean water quality. The Chapter won
two critical fights towards reducing toxic urban
runoff flows into the ocean, and another step was
taken towards stopping sewage dumping.

A significant source of ocean pollution comes from
the overuse of irrigation water by homeowners. It
not only has negative impacts to water supply, but
the runoff from lawns and gardens consistently
transmits bacteria, nutrients, and pesticides to
sensitive water bodies throughout the region. At
the urging of the Chapter and SD Coastkeeper, the
City of San Diego agreed to put restrictions on this
polluting practice.

The Chapter also worked in coalition with the
San Diego Bay Council to support the passage
of the San Diego region’s “Municipal Stormwater
Permit,” spelling out the water control requirements
for the entire region. Of particular interest to
Surfrider, the new permit contains a requirement
that local jurisdictions develop rules for Low
Impact Development (LID) and runoff-sensitive site
design standards. This means that all cities in the
area must require new building projects to make
adjustments to their plans to reduce the amount of
polluted runoff leaving their properties.

The dumping of partially treated sewage is also
of concern for both ocean pollution and for water
supply. The Chapter, along with SD Coastkeeper,
recently reached a settlement with the City of San
Diego requiring an investigation into the water
recycling opportunities available to help reduce the
millions of gallons of partially-treated sewage being
dumped offshore. This new source of water would
be much more environmentally friendly than options
such as desalination or imported water.

Congratulations to the San Diego Chapter!

To stay up to speed on the other accomplishments
of Surfrider Chapters please
visit: www.surfrider.org/wins

By Ericka D’Avanzo
Florida is the northernmost area in which tropical fish species and coral ecosystems
can live. The Dry Tortugas National Park, about 70 miles off of Key West, is well
known for its tropical marine environment and diverse coral reef ecosystem. It is
home to more than 300 species of fish, and hundreds of other marine organisms such
as corals, sponges, algae, and other macro-invertebrates. Currently, the park is the
second largest US marine reserve network. It includes 46-square-miles of natural
research area and the adjacent 151-square mile Ecological Reserve. The Tortugas
Reserve, which was designed as a marine protected area in 2001, is the only place
where extractive activities* are prohibited.

Surfrider Foundation was invited to join in the bi-annual census that will check on the
health of the ecological reserve as it celebrates its 5th anniversary. Five years after
establishing the sanctuary’s reserve area, studies have shown increasing numbers
and sizes of fish species and other marine life, including the black grouper, pink
shrimp, mutton snapper and healthier coral populations. The location of the Dry
Tortugas is critical due to its upstream position in the Florida current. Considered a
principal spawning site, it is a sort of highway onramp for fish populations along the
southern Atlantic coastline.

The effort has been predominantly lead by University of Miami, NOAA Fisheries, the
Florida Fish & Wildlife Conservation Commission, the Florida Keys National Marine
Sanctuary, the National Park Service, and the National Undersea Research Center.
The collaborative team is focused on the evaluation and assessment of the “no-take”
marine protected area as a tool to sustain fisheries and marine ecosystems. This
approach, unlike other projects, is a scientifically rigorous approach using a sampling
plan that takes into account a broader range of marine populations and habitats,
creating an integrated ecosystem-based management strategy for the region, versus

just fish yields. This successful
cross-jurisdictional cooperation
hopefully can be used as a
model for the future. The Florida
Governor and Cabinet will review
the results in early 2021.

* Activities concerned with the
removal of natural resources
(such as lumbering), often non-
renewable ones (such as mining).

Ericka is Surfrider Foundation’s
Florida Regional Manager.

One of the “locs” of Dry Tortugas National Park.

This guy is stoked to live in the “no take” marine
protected area!

12 | www.surf r ider.org

Are you hungry for more Surfrider Foundation news? Well then check out our weekly e-news “Soup.” It’s filled to the brim with hot and
steamy Surfrider, environmental and ocean-related news. Just enter your e-mail address and zip code on our home page (in the upper
left-hand corner): www.surfrider.org

WEST COAST
The San Mateo County Chapter’s Chair, Edmundo
Larenas reports that the Chapter teamed up with San Francisco
radio station LIVE 105 and cleaned up Montara State Beach
on the morning after the 4th of July, which meant plenty of
party leftovers and used fireworks from the night before, not to
mention the usual gross collection of cans, bottles, baby diapers
and cigarette butts! Volunteers collected 15 bags of debris from
the beach. The San Mateo County Chapter hosts monthly beach
cleanups in the summer at various beaches in Half Moon Bay,
El Granada, Montara and Pacifica and a cleanup after the 4th of
July, which always guarantees plenty of trash!

The Santa Cruz Chapter partnered with other member
organizations of our local Clean Beaches Coalition to stage a
very successful county-wide pollution prevention and beach
cleanup campaign over the 4th of July holiday. With the motto
of “Pollution Prevention Is Patriotic,” member organizations
captained selected beaches throughout Santa Cruz County.
The two-phased strategy involved marine debris education and
passing out trash bags to beach goers on the afternoon of the 4th,
then doing a cleanup early the next morning. The Santa Cruz
Chapter captained Seabright State Beach. Beaches in the Santa
Cruz area take a major hit on the 4th (think “Shock and Awe”),
and Seabright is one of the beaches that is hit the hardest. Two
volunteers passed out 100 trash bags on the afternoon of the 4th,
and were overwhelmed with positive feedback.

The next morning, Chapter Beach Cleanup Coordinator, Rich
Ferdinand and the Surfrider Foundation crew showed up at 7:15
a.m. and people were already waiting to get started. We had 116
volunteers who picked up over 383 pounds of trash and 209 pounds
of recycling. Trash included broken glass, a hypodermic needle, a
sharp 10-inch knife blade, over 2,421 cigarette butts, 1,247 fireworks,
and over 1,000 pieces of Styrofoam and plastic. It was agreed by
all members of the Coalition that this was a very successful event,
and that passing out the trash bags seemed to make a significant
difference. Last year volunteers picked up 5,000 pounds of trash on
the 5th, and this year it was reduced to 2,000 pounds. The Santa Cruz
Chapter is considering extending the strategy of education and trash
bag distribution to other significant holidays.

The Monterey and Santa Cruz Chapters are partnering with
Save Our Shores, Sealife Conservation, and Pelagic Shark Research
Foundation to clean up Moss Landing Harbor and Elkhorn Slough
in the heart of the Monterey Bay. In conjunction with their local Rise
Above Plastics campaign, which aims to prevent polystyrene marine
debris by eliminating single-use polystyrene containers from food
service providers, the Chapters are teaming up to tabulate, map,
and remove debris found in various harbor and slough zones. By
gathering this data over a three-month period, the partners hope to
not only remove debris from these sensitive areas, but also prevent
future debris proliferation by identifying trends in debris types and
“hot spot” locations.

Pictured left to right are Chapter Chair Edmundo Larenas, Treasurer
Amelia Peters, Secretary Anneliese Agren and Beach Cleanup
Coordinator Surfer Spud from LIVE 105, demonstrating their best surf
pose. All that’s missing is a killer wave!

Pollution Prevention is Patriotic.

Santa Cruz beaches get hit hard on the Fourth of July. Among all the
other debris, volunteers picked up 1,247 extinguished fireworks left on
the beach.

Making Waves | 13

On Monday, May 12th the City of Malibu proved to be a leader in local
ordinances by banning both regular and biodegradable plastic bags in
all retail stores. Ordinance 323 was passed unanimously by the Malibu
City Council members after a presentation by the local Boys and Girls
Club and Heal the Bay. West LA/Malibu Executive Committee
member Andrea Boccaletti presented testimony on behalf of the
Chapter describing the prevalence of plastic bags at the beach cleanup
in Zuma Beach the previous weekend. Surfrider Foundation Legal
Manager Angela Howe spoke on behalf of Surfrider regarding our Rise
Above Plastics campaign efforts and the need for local leadership on a
municipal level, especially in Malibu where Surfrider Foundation began
in 1984. This is an important win in the fight against plastic pollution.
Several members of the West LA/Malibu Chapter were on hand to
support the plastic bag ban, and residents thanked Surfrider for
our testimony.

Recently, the San Luis Bay Chapter worked alongside citizens of
Los Osos and gave a sustainability presentation to the San Luis Obispo
County Board of Supervisors regarding the Los Osos Wastewater
Project (LOWWP). The County Board and Staff recognize that the
decline of resources and other environmental pressures requires
that the LOWWP be situated within the new development paradigm.
Activist, Jonathan Todd may well be the one to assist in making the
LOWWP a showcase of sustainable practices. Jonathon Todd will be
returning to the Central Coast to further the discussion of incorporating
appropriate technologies into the LOWWP to aid in its being a
sustainable, green project.

The South Bay Chapter is proud to report that the Manhattan Beach
City Council recently voted unanimously to prohibit carry-out plastic
bags. Speaking in support of the ordinance was Surfrider Foundation
Legal Intern, Rachel Dorfman, as well as South Bay Chapter
Chair Craig Cadwallader and Alan Walti, South Bay Chapter’s
Environmental Coordinator. Representatives of Heal the Bay, the Earth
Resource Foundation, and Manhattan Beach residents (including one
9 year-old resident) also encouraged passage of the ordinance. The
City voted unanimously in spite of the threat of legal action from the
plastic bag-manufacturing people, and has modeled their ordinance
on the ground-breaking ordinance recently passed by Malibu. The
plan will be phased in over two time periods, with grocery stores, food
vendors, restaurants, pharmacies, and City facilities being given a six-
month period to implement the plan and all other retail establishments
and vendors will have one year. Testimony during the public hearing
indicates that approximately 40% of Manhattan Beach residents have
already adopted reusable shopping bags. On June 12, 2008, Whole
Foods in Redondo Beach held a 5% Day for the South Bay Chapter.
The Chapter was presented a check for $1,996.45.

Just a sample of the debris collected from Monterey Bay.

Chapter activists take to the water to clean up the heart of Monterey Bay.

Unfortunately, many plastic bags end up in our
oceans instead of the recycling bin.

14 | www.surf r ider.org

Long-time Long Beach Chapter activist Robert Palmer reported a
major success at the June 17th Long Beach City Council meeting. The City
voted to move forward on a contract to prepare the Reconnaissance Study
(on the economic benefits of reconfiguring the LB Breakwater). To view
CBS news coverage please visit (http://cbs2.com/video/?id=69644@kcbs.
dayport.com=228) and search for “Long Beach Rock Jetty.”

A letter and supporting data and fact sheet have been forwarded to the
Santa Ana Regional Water Quality Control Board by the Huntington/
Seal Beach Chapter requesting the Bolsa Chica Inlet be considered for
listing on the State 303(d) list of impaired water bodies. According to a
report and data recently released by the Bolsa Chica Conservancy, the inlet
to the Bolsa Chica wetlands is contaminated by enterococcus bacteria to
levels that frequently exceed AB411 CA State standards.

The HUI 300 Challenge is the San Diego County Chapter’s newest
effort to protect our ocean, waves, and beaches in 2008. Getting rid of
beach and watershed debris makes the ocean healthier and safer for
surfers and sea life. Lead a “Hui” of three or more people in eco-service by
each picking up three pieces of litter per day from a beach or watershed
for 100 days during the calendar year. Get your Hui going by following the
HUI 300 steps:

1)	 Name your Hui (ex: Hui Jones, Hui Smith, Hui Encinitas) and
report when your Hui is formed online at: www.HUI300.com

2)	 Find two others to commit to meeting the Hui 300 Challenge
3)	 Track and self-report days of each member.

The Qualifiers: A Hui qualifies when three members each complete 100
days of eco-service during the calendar year. The members’ days may be
different and need not be consecutive.
The Reward: An improved quality of ocean, waves, and beaches;
recognition of your Hui and members on the San Diego Chapter’s Web site
and e-blast; and an invitation to a special year-end Hui 300 gathering
and induction into the Surfrider Foundation San Diego County Chapter’s
HUI 300!

PACIFIC NORTHWEST
Surfrider Foundation is happy to announce the hiring of Shannon
Serrano as our new Washington Field Coordinator (WAFC). Shannon
has been a resident of Washington for over half of her life, and prior to

that she was born and raised on the beaches of California. She serves as
the Vice Chair of our South Sound Chapter and has been an active
Surfrider Foundation member for many years. As the WAFC she will be
responsible for building and directly supporting the Chapter network
and membership in the State of Washington. The talents, passion and
excitement she brings to the position are going to greatly enhance the level
of service we’re able to provide our Chapters.

The Washington State Chapter network has had an exciting and busy
start to the summer. They kicked off with some of the most beautiful beach
weather to date on May 16th – 18th at the Clean Water Classic. While not
technically summer, weather like that definitely warrants the title summer,
especially in Washington. With California-esque surf and temperatures,
Westport’s Westhaven State Park was packed with surfers, volunteers, and
spectators. It was the best year yet for this event.

The Northwest Straits Chapter (NWS) is moving ahead in figuring out
how to make the Green Ride 542 Campaign come to fruition. This would
give snow enthusiasts an environmentally friendly way to access Mt. Baker
via a pimped-out green bus (taking their current ride share program one
step farther). They have even created a video that will be posted on You
Tube in the near future.

Long Beach at night with the oil islands and breakwater in the distance. Hard to
believe that this beach had the worst water quality in California in 2007.

The Bolsa Chica Wetlands.

The Chapter’s Blue Water Task Force program, lead by volunteer
Eleanor Hines, is getting ready to expand their water testing area to
include Larrabee State Park. This expansion has been made possible due
to the Chapter’s partnering with the Washington BEACH Program. For
ISD the volunteers continued working on their Native Gardens Project at
Woodstock Farm. Volunteers removed seven overflowing wheelbarrows
of intrusive ivy to assist native plant species survival. Along with these
great community efforts NWS has scheduled some exciting outreach
events like the Soundwaves Concert to be held October 4th at Boundary
Bay in downtown Bellingham.

The Olympic Peninsula Chapter (OPC) volunteers definitely gave
the term “stoke” a new face. On July 5th volunteers jumped in the water
with local LaPush/Forks area youth at the 5th Annual Surfing and
Traditions Weekend. These “coaches” stood and sometimes treaded in
the cold water while pushing future water lovers into waves (in some
cases their first waves ever.) It was hard to tell who was having more fun,
the kids or the coaches. It was a definite reminder for all of the pure joy
to be had by just getting in the water and having fun. This was evident
by the smiles and laughter on everyone’s faces. Prior to the kids’ camp,
according to OPC Vice Chair Dave Parks, over 25 volunteers braved the
cold and rainy early morning to help clean up the aftermath of the 4th of
July on the beach.

The OPC is still currently funding the Elwha Sanican in an effort to keep
the area clean and promote beach access. They are looking into options
to fund additional much-needed Sanican’s at other Olympic Peninsula
locations in hopes of making these areas enjoyable for all to use. Various
recreational groups—including surfers—commonly use the Elwha River
site and other areas. If you would like to help with this project or have
funding ideas please email: opcsurfrider@gmail.com

The Seattle Chapter is conducting two campaigns this summer.
With the Rise Above Plastics Campaign well under way volunteers
and community supporters showed up in mass at the July 8th public
comments session in City Council Chambers. Seattle Chapter’s Co-
Chair, Alicia Zeoli, spoke at the evening’s gathering to a packed
standing-room-only crowd. There is widespread support for the city’s
proposed ban on Styrofoam and a Plastic Bag “Green Fee” by various
environmental groups and citizens. UPDATE: Yeeee-Booooy! The
plastic ban was passed! Congratulations Seattle.

The second campaign Seattle Chapter is looking at is the Sludge
Campaign. Seattle is still in the first stages of acquiring more
information on area cruise lines’ current methods of disposing of waste
and researching their allies and opposition before moving forward.
Seattle Snowrider Project’s Annual All Mountain Cleanup provided
not only plenty of trash on the ground but also some snow still on
the ground. Thanks to the organizational skills of Mike McCann
for another great year of cleaning on the mountain. Seattle has many
cleanups scheduled for the summer as well as their upcoming annual
Liquified Fundraiser.

The South Coast Organizing Committee is less than a month
old and starting strong. The Chapter is based out of Westport and
encompasses all of Grays Harbor County and the surrounding areas
looking to participate. They are lead by an enthusiastic group that
includes: Chapter Chair, Alan Farmer; Vice Chair Thomas Bougher;
Volunteer Coordinator Kathy Greer; and Secretary Jason Tross.
They will be closely monitoring the events surrounding the Grays Harbor
Ocean Energy Project, which Surfrider has filed a motion to intervene
on. South Coast held their first beach cleanup on July 5th at Westhaven
State Park. They had a great turnout and look forward to partnering
with the Park Rangers for future cleanups. South Sound held their first
official public meeting on August 8th at the Westport Winery immediately
following the winery’s free Friday night surf movie.

The South Sound Organizing Committee turned one-year-old this
May. Volunteers have been very busy with beach cleanups and paddle
outs around the South Puget Sound. On May 3rd South Sound held
their first annual Paddle for Clean Water at the Nisqually Reach Nature
Center located on the Nisqually River delta at the McCallister Estuary.
The event started with an educational session by South Sound’s Chair
Mike Webb and Daniel Hull, Director of the Nisqually Reach Nature

Center about the water quality and its effects on the marine life, including
the closure of area shellfish beds, around the center. Immediately following
this presentation participants got wet to see this truly “special place” from
the water. South Sound will be making this an annual event to help raise
awareness on the awful state of the water and what citizens can do to help
protect this special place. South Sound volunteers and teachers Craig
Marchun and Jen Prince (along with volunteers from other Washington
Chapters) are developing a Respect the Beach youth outreach program.
They will be working to create curriculum applicable for elementary, middle
and high school ages that can be used in schools and various programs
such as kids YMCA camps. This is a huge step for South Sound and all the
Washington Chapters to promote environmental education and outreach.

The Portland Chapter continues its summer and fall programs from
supporting a Blue Water Task Force intern at Astoria High School to Storm
Drain marking in the Portland area. The Chapter also finalized an Adopt-A-
Park agreement at Oswald West State Park and recently installed pet waste
bag dispensers and educational signage at Short Sands Beach. Summer
events from International Surf Day to beach cleanups and the recent Art
of Surfing Show at the Lizard Lounge have kept the Chapter bustling with
activities and are driving members and awareness to the Chapter’s new Rise
Above Plastics initiatives.

In the Portland Chapter’s Snowrider project news, Ciea Palmer, Eric
Jeffcoat and Michael Halle recently made great strides in their Mt. Hood
public service announcement project for mountain watershed awareness.
Hannah Teeter, 2006 Olympic gold medalist, Tommy Czeshin, 2002
Olympic team member and freestyle head coach Mike Jankowski were
some of the folks gracious enough to participate in the interviews along with
some great footage of the US Snowboard team in the Windell’s superpipe.

The Newport Chapter’s Pulp Mill Campaign has been the heat of the
summer along with a multitude of events from Hatfield Marine Science
Center’s Seafest. The Chapter has also been tabling local surf contests,
they hosted a killer International Surfing Day at Otter Rock and they
also conducted post-July 4th beach cleanups. The Georgia Pacific (GP)
Pulp Mill campaign ramped up awareness this summer when the City of
Newport opened up GP’s license agreement for the use of right-of-way
for the effluent pipeline. The hearings for the license agreement have
attracted press statewide as Chapter members and activists flooded city hall
with public testimony, banners, and posters. The license agreement has
become a leverage point for the statewide campaign for reconsidering the
mill’s ocean discharge permit, which has been moved to a top priority for
Oregon’s Department of Environmental Quality (DEQ). The primary outfall
of the mill is located 3,800 feet off Nye Beach and the facility releases an
average of 11 million gallons a day of treated wastewater in the vicinity of
important recreational areas. Back in September 2006, Surfrider and four
other organizations formally petitioned DEQ to reconsider the terms of the
National Pollutant Discharge Elimination System (NPDES) wastewater

Various recreational groups—including surfers—
commonly use the Elwha River site and other areas.

Making Waves | 15

16 | www.surf r ider.org

permit of the Georgia Pacific mill. DEQ accepted the Petition on October
18th, 2006 and has been working to complete the reconsideration
since then. Also big congratulations to the Chapter’s Blue Water Task
Force youth volunteers who were honored recently with the Youth
Environmental Stewardship Award. OSU’s Hatfield Marine Science
Center Director George Boehlert presented the award during the
opening ceremony for Seafest, which attracted over 4,000 people to the
Newport campus.

South Coast Oregon Organizing Committee
Organizing and programs from Florence’s burgeoning Siuslaw
Chapter, Coos Bay/Charleston Blue Water Task Force to Port Orford’s
Stewardship Area project continue. Most notable was the launch this
summer of the Port Orford Stewardship Area with our partners at the
Port Orford Ocean Resource Team and Pacific Marine Conservation
Council. The event was attended by more than 100 participants including
representatives of the Governors Office, fishermen, marine scientists,
community leaders, agency staff, and environmental groups. Jared
Tarr, Surfrider’s Blue Water Task Force Coordinator in Port Orford,
presented on local marine water quality testing conducted in partnership
with Pacific High School.

EAST COAST
The South Jersey Chapter has acted to reduce disposable shopping
bag pollution. They partnered with several Ocean City surf shops
including Heritage, Surfers Supplies and 7th Street Surf Shop, as well
as health food market Luna Sea to create and distribute 5,000 reusable
bags. Chapter Volunteer Kathy Larrabee says, “The hang tag explains
the damage that plastics can do to the environment. These free bags are
just the first step towards eliminating disposable plastic bags in
our area.”

The Central Long Island Chapter teamed up with the environmental
club of Sachem High School for a successful showing of the new surf film
“Out There” in the school’s auditorium. The young surfers in attendance
were a very appropriate audience for the film’s environmental message.
After less than a year as the Chapter’s Volunteer Coordinator, Katie
Lawrence will be taking over as the new Chapter Chair.
Congrats Katie!

The New York City Chapter kicked off their campaign against
offshore LNG (Liquid Natural Gas) facilities near NY. One of the three
plans actually calls for building an island to dock supertankers full of this
foreign fossil fuel. Chapter volunteers collected hundreds of signatures
on a petition against offshore LNG at the Rock, Stock, and Barreled
event in Rockaway, NY. The event was a combination rock concert, ESA
contest, and Boarders Surf Shop-sponsored skating demonstration.

“Girl Power” is in the hiz-ouse in Massachusetts. An entirely new slate of
leaders took the reigns of the Massachusetts Chapter. Katie Willis-
Morton, Jenn DeAscentis, Drew Propson, and Mary Bonner will
serve as Chair, Vice Chair, Treasurer, and Secretary respectively. The

token male on the executive committee, Ted Johnson, will serve as the
volunteer coordinator. Many thanks to the outgoing leaders John Rutter
and Trevor Failor, and a special thanks to long-time Chapter Chair Carol
Tobian for her years of service to the Chapter. On the campaign front the
Massachusetts Chapter is encouraging area surfers to take the CO2 Surfer’s
Survey found at: http://cleanwave.blogspot.com

This site has tools to measure the carbon footprint of one’s surfing activities.
Creator Kathy Augenblick aims to give people baseline information on
the CO2 emissions associated with their surfing habits. She also hopes
participants then share ideas, work together, and pledge to reduce their
emissions. She hopes that collectively, the group can raise awareness and
lower greenhouse gas emissions among New England denizens of our tribe.

The Delaware Chapter’s Chair, Mark Carter stated that they are
currently monitoring the City of Rehoboth’s wastewater treatment plans.
There are two options currently being discussed: Ocean Outfall and Land
Based Application (LBA)—spray irrigation. The Chapter is in support of a
LBA. The City of Rehoboth is currently looking at both options and a public
meeting should be held in the near future. The Chapter will continue to
monitor and keep members informed about this issue.

The Cape Fear Chapter held a silent Auction at the First Annual Toast to
the Coast on Saturday, May 24th at Hugh MacRae Park in Wilmington, N.C.
Organized by Triovisions on behalf of the North Carolina Wine Council,
the event raised more than $6,188 for the Chapter with approximately
750 attendees. Funds raised will support the Chapter’s $15,000 financial
commitment to Save Wrightsville Beach Access 33. The Chapter’s
efforts were led by Rob Walker and a big thank you goes to Chapter
Volunteers: Allie May Cullum; Dave Howard; Danelle Lekan; Al
Meadowcroft; Jim Mincher; Adam Shay; Brooke Smith; Marissa
Walch; and Ryan White.

The Islands
Dozens of surfers and community members woke up bright and early on a
Sunday morning to help keep Hawaii beautiful. Oahu Chapter volunteers
picked up debris including a bike and shopping cart in the Ala Wai Canal.
Chapter organizers said their goal was to clean the area and to bring more
awareness to the problem of people littering in our streams. “Yeah, its to
keep it blue, that’s our kind of slogan because we know there are beautiful
beaches in Hawaii and to see what’s happening at the Ala Wai is really
sad and eventually it’ll go into the ocean,” says Jenna Ishii of the Oahu
Chapter. The cleanup is one of the Chapter’s monthly cleanups they’ve been
doing around Oahu.

Texas
Since the inception in late 1998 of Surfrider Foundation’s first Texas
Chapter, the local Chapters have come a long way on many fronts. They now
have four Chapters throughout the state; Upper Coast, South Texas, Central
Texas and Coastal Bend and this region has become a priority for placing a
Gulf Coast Regional Coordinator to assist the Volunteer Chapter Network.

The Texas Chapter network has set a great standard for Chapters working
jointly on issues of statewide significance. This started with one of their
campaigns. At the time, Texas Land Commissioner, David Dewhurst
was—and is—a staunch “private property rights” supporter. As such, he
is reluctant to see the “public property rights” side of an argument. The
Chapters battled Dewhurst until he decided to move to higher office as Lt.
Governor—with his sights set on Gov. or Congress. Although he fought the
Chapter every step of the way, he often acted on the Chapter’s suggestions
and implemented a number of coastal rule changes that benefited beach
users over property owners. According to long-time Chapter activist, Ellis
Pickett, “we chose ‘baby steps’ to get him moving in the right direction.”
In November 2002, Jerry Patterson was elected. That spring, Texas
Upper Coast Chapter member, Terry Hallmark and Ellis lunched with

The South Jersey Chapter has teamed up with several local business to provide
free reusable shopping bags with hang tags that explain the damage un-recycled
plastics can do to the environment.

The Ala Wai Canal, Hawaii.

Making Waves | 17

candidate Patterson to discuss their issues. At that meeting Patterson was also on the private
property rights side and it was evident that they would be butting heads often. The last thing
they said as they left that meeting was, “We don’t care who wins the election, we just want
access to the office.” “You got it,” he replied. Since then, in many meetings with Patterson
they have discussed public property rights and the basis for Surfrider Foundation’s position
on issues.

The last Texas legislative session in 2007 was different from any in the past for Surfrider
Foundation. The only coastal bills proposed were in-line with our positions. In fact, the bills
looked so good that the political wonks among the Chapters were concerned that they had
missed something. They discussed this and further scrutinized the bills. They were darn good.
The Chapter only offered a few tweaks and supported the passage of the bills. Those new
laws gave the Land Commissioner the authority to make certain rule changes that Surfrider
had been proposing since 1999. On May 16 of this year, the proposed rules were published in
the Texas Register. Like last year’s legislation, the rule changes look darn good. These new
rules stirred up a firestorm in coastal towns among the developers, Chambers of Commerce,
politicians and Economic Development Councils. Some changes included a “new construction
setback equal to 60 times the rate of erosion,” the loss of State Windstorm Insurance for
houses in violation of the Texas Open Beaches Act and other legal changes that make it easier
to enforce the Open Beaches Act.

High School Clubs
One of Surfrider Foundation’s strategic objectives is to mobilize a global movement of care
for the coast. We believe reaching out to the youth segment of our society in a more engaging
manner is a key element in achieving this objective. It helps to engrain a social responsibility,
teaches democracy through participation, provides leadership opportunities and the activities
that will most effectively fulfill community conservation needs are core to our desire to
strategically begin outreach to student advocates. Our objective is to develop traditional and/
or non-tranditional programs to establish outreach opportunities to high school age students
in the form of school clubs and service projects. And, who better to design the overall
programs than the students who will utilize it. We’re looking for high school age students who
would like to participate in the “wiki” development of our program. This is all Web-based, no
meetings are required and you can contribute whenever you want. All ideas and suggestions
will be welcome on this forum. If you have questions or would like more information on this
please contact Ed Mazzarella at: emazzarella@surfrider.org

Surfing vs. Swimming
When you surf, are you swimming? This was the very unique legal question posed
before Surfrider Foundation’s Legal Team addressing the Montauk Point State
Park beach access issue, also known as the “Free the Montauk 8” campaign.
Obviously, we took it upon ourselves to do as much empirical studying as
possible. The Montauk 8 were eight individuals ticketed for surfing under a statute
that prohibited—unless specifically authorized—“swimming, diving, bathing or
wading…” (9 NYCRR 377.1(h)). So obviously, we wanted to distinguish “surfing”
from “swimming” to argue that surfing was not prohibited by this statute. This led us
to analyze: What exactly are surfers doing when we are out there in the water? Of
course we are paddling with our arms to move ourselves and our surfboard out past
the break, but the act of wave riding is surely a sport unto itself.

Judicial Interpretation
As it turned out, the court addressing the Montauk 8’s case was not too concerned
with the mechanics of surfing. (Under a legal analysis, you must interpret a statute
by what the legislature intended when they enacted the law.) Justice Catherine A.
Cahill of the Town of East Hampton Justice Court ruled that the law cited by the
ticketing officers does not apply to surfing. In her ruling, Justice Cahill based her
decision on a standard rule or “canon” of statutory construction: Expresio unius est
exclusion alterius meaning “the express mention of one thing implies exclusion of all
others.” The basis of this decision was the fact that only “swimming” was mentioned
in the law that was cited by the ticketing officer; whereas, the activity of “surfing”
was specifically mentioned in other areas of the New York Code. Justice Cahill
ruled that the legislature “distinguish[ed] surfing from swimming, by listing them in
the alternative.” After all, surfers can never surf in areas that are sectioned off for
swimming—so how can surfing and swimming be the same thing? Fortunately, the
court’s ruling held that the two activities are distinct and therefore dismissed the
charges against the Montauk 8.

The Real Issue: Recreational User Group vs. Recreational
User Group
But this isn’t a question of statutory interpretation; it is a question of who has the

right to participate in the enjoyment of this amazing natural resource. Even though
Surfrider Foundation won the legal battle, the State Park Officials fully intend to
keep ticketing surfers at Montauk Point and maintain that surfing is prohibited in this
area. A powerful user group, the surfcasters (or fishermen), has effectively lobbied
the State Parks to keep enforcing the ban on the activity of surfing. What doesn’t
make sense is that the judge has interpreted the law and the executive branch is
under an obligation to enforce it as such. It’s a basic grade school civics lesson,
right? (Legislative Branch Makes the Law; Judicial Branch Enforces the Law; and
Executive Branch Carries Out the Law. Note that many Surfrider Foundation efforts
are geared at addressing erroneous or under-enforcement of sound environmental
laws). In the end, we have to protect our right to surf against these unjust regulatory
efforts. We have as much right to use this resource as any other user group. As a
grassroots organization, our greatest strength is our strong and plentiful voices. If
you would like to voice your opinion on this issue, please contact New York State
Parks and other Long Island Legislators visit:
www.surfriderli.org/eli_NYSPC_ACTION_ALERT.html

Angela Howe is Surfrider Foundation’s Legal Manager.

T h e B at t l e C o n t i nu e s
By Angela T. Howe, Esq.

The loss of State Windstorm Insurance for houses in
violation of the Texas Open Beaches Act and other
legal changes have made it easier to enforce the
Open Beaches Act.

SURFRIDER
FOUNDATION
BEACH TOWEL
Blue with white
print
$30

SURFRIDER
FOUNDATION
BEACH
BLANKET/
THROW
Perfect for a
warm day at the
beach or cozying
up on a winter
evening – 100%
cotton –
50” x 60” blue &
white weave.
$39.95

MONOPOLY® SURFING EDITION
Visit surf spots around the world and learn about
protecting our coastal environments in this new
version of the classic board game
$35.95

“STATE FLAG” SAVE TRESTLES
100% organic t-shirt
$22.00 (MEN’S S-M-L-XL-XXL)

“MANTRA”
100% organic white t-shirt.
$22.00 (WOMEN’S S-M-L-XL)

SAVE 10% ON YOUR ORDER
Purchase a Surfrider Foundation gift membership or renew your existing
membership and we’ll give you a 10% discount off your Surfrider Foundation
merchandise order. Orders must be made at the time memberships and/or
renewals are purchased. Limit one per gift membership or renewal. Discount
does not apply to taxes and shipping. All renewals will take effect when
current membership expires.

ORDER ONLINE: WWW.SURFRIDER.ORG/STORE OR
CALL (800) 743-SURF. MANY MORE ITEMS ONLINE!

ROBB HAVASSY 2009 CALENDAR
15-month calendar showcases Robb
Havassy’s art. While supplies last!
Free 2008 Havassy with purchase of
new 2009 Edition.
$15.99

18 | www.surf r ider.org

“KEEP R OCEANS BLUE”
Limited Edition Andy Davis design—100% organic
cotton t-shirt.
$26.00 (WOMEN’S S-M-L-XL)
$28.00 (MEN’S SLIM FIT S-M-L-XL-XXL)
$20 (TODDLER’S 2T-4T-6T)
$20 (KIDS’ 8-10-12)

“NEW” STICKER PACKET
An assortment of favorites.
ONLY $12.95

Surfrider Foundation Baseball Hat
navy blue, Flex Fit
(unisex) $14.95

On behalf of the world’s oceans, waves and beaches, the Surfrider Foundation
would like to thank the following individuals, foundations and corporations
for their generous support received for June 2008.

$100,000 – $250,000
Aveda

$50,000 – $99,999
Barefoot Wine
Third Point, LLC

$10,000 – $24,999
Crocs, Inc.

$5,000 – $9,999
Dillon Henry Memorial Fund
Hogan
Saxten Family Donor
	 Advised Fund

$2,500 – $4,999
Guilford Publications, Inc.
Pew Charitable Trusts

$1,000 – $2,499
Derek R. Clery
Damasco & Associates LLP
Kelly Ellman
Roger Ford
Henlopen Foundation
Toyota Motor Sales USA, Inc.

In Kind donations
World Publications, LLC

Memorial Funds / Donations
in Memory of

Laurie Abers Memorial Fund
Swift Anderson Dougherty

Memorial Fund
Jordan Andrew Korinke

Memorial Fund
Patricia Ann Kieffer
	 Memorial Fund
Dr. Colin Finney Memorial Fund
Karl E. Moyer Memorial Fund
Lewis GM Timpson
	 Memorial Fund

Making Waves | 19

Dillon Henry Memorial Fund
Chris Jordan Memorial Fund
Baby Jordynn Memorial Fund
Col. Joseph S. Ryan
	 Memorial Fund
Vance Michael Chaney
	 Memorial Fund
Susan Simundson
	 Memorial Fund
Blake Wilford Memorial Fund
In memory of Laurie Abers
In loving memory of our

grandson Swift Anderson
Dougherty and in honor
of his very special father,
Shawn Dougherty.

In loving memory of baby
Jordynn H

In loving memory of
	 Dr. Colin Finney
In memory of Matthew A. Gray III

(Rasta Matt)
In memory of Matthew Douglas

Hofmeister
In memory of Mr. Chris Jordan
In memory of Justin
In loving memory of
	 Patricia Ann Kieffer
In loving memory of
	 Jordan Korinke
In loving memory of
	 Karl E. Moyer
In memory of Curtis O’steen
In memory of Col. Joseph Ryan,
In loving memory of Susan

Hoxeng Simundson
In loving memory of Lewis GM

Timpson, Jr.
In memory of Brian Wichman
In memory of Blake Wilford for

Barbara, Andre, Alex and
Ben, The Circle

Donations Made in Honor of/A
Tribute To
In honor of Jesse and
	 Jessica Levin
In honor of John Henline’s one-

year anniversary,
In honor of Maddox Wagoner
In honor of your Highschool

Graduation, with love
Mups and Bobby

To honor Joe, Matt and
	 Jackie Cajigal
In celebration—Mark Kelly
In honor of all our friends and

family from Tima and
	 Amy Andonian
In honor of and to show my

appreciation for
	 George A Evans III
In honor of Celine and
	 Banker’s wedding
In honor of Daniel and Ashley

Dexter’s Marriage
In honor of Drew Scalia for the

Outer Banks, NC Chapter
In honor of John Marston
In honor of Kevin Campion
In honor of Mickey Bearden’s

Birthday
In honor of Noel Pelczarski’s

Birthday
In honor of Patricia Ann Kieffer
In honor of Ray Lyman
In honor of Richard Wing
In honor of Rob Stambaugh,
	 To save our waves in

Central Florida
In honor of the 1st grade Rm. 26

Parent Volunteers
In honor of the marriage of David

Foster & Mary Johnson
In honor of the marriage of Lisa

Carpenter & Michael Ashe

In honor of the World’s Best
Dad from Kathy Liss

In honor of Will Matthews on
Father’s Day

Membership Partners
Longboard Magazine
Surfer’s Path
Surfline
SWELL
Western Federal Credit Union

New and Renewing Retail
Members
BeachLife Properties.com—

Northwest Realty
Brave New World
Dolphin Cove Oyster Bar
Fido’s Sunrise Ice Cream
flowerkisses.com
Mine Organics
Sea Glass Organic, LLC
Silvios Brazilian BBQ
The Pineapple Inn
The Royal Oak Brewery

Surfrider apologizes for omitting
the following messages from our
Father’s Day Special Message
page in the last issue:
Mary Oehmig: Happy Father’s
Day and Birthday, Keeton!
Love, Mary and Henry
Gino (Cheri) Fordiani: To a
Great Father, Richard Fordiani,
Love Gino and Cheri
Matt Dolton: Thanks for teaching
love and respect for the ocean!

California
CRESCENT CITY
www.surfrider.org/crescentcity/

HUNTINGTON / SEAL BEACH
www.sbhbsurfrider.org

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.lbsurfrider.org/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfridernb.com

SOUTH ORANGE COUNTY
www.surfrider.org/
southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.sanluisbaysurfrider.org/
surfrider

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonoma-coast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA COUNTY
www.surfrider.org/ventura/

WEST LA/MALIBU
www.surfriderwlam.org/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CAPITOL CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward/

CENTRAL FLORIDA
www.surfrider.org/orlando/

*COCOA BEACH
cocoabeach@surfrider.org

FIRST COAST
(Jacksonville Beach & St. Augustine)
www.surfriders.org/

PALM BEACH COUNTY
www.surfriderpbc.org/

PANHANDLE
http://panhandlefl.blogspot.com/

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

*SOUTHWEST FLORIDA
swflsurfrider@gmail.com

SUNCOAST
www.surfrider.org/suncoast

TREASURE COAST
(Martin & St. Lucie County)
www.tcsurfrider.org/

VOLUSIA/FLAGER
http://www.surfrider.org/volusiaflagler

Georgia
Coasta Georgial/Low Country
www.surfrider.org/coastalgeorgia

Hawaii
MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
NEW ORLEANS
centralgulfcoast@surfrider.org

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

Michigan
LAKE MICHIGAN
lakemichigan@surfrider.org

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

CENTRAL COAST
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon
(Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
GRANDSTRAND CHAPTER
www.surfridergrandstrand.org

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS UPPER COAST CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.surfridervb.com/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

*SOUTH SOUND
http://myspace.com/southsound-
surfrider

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates, CHAPTERS
AND ORGANIZING
COMMITTEES*

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

*Lima, Peru

*Mar Del Plata, Argentina

*Vancouver, Canada

*Victoria, Canada

*Tofino, Canada

*Tamarindo, Costa Rica

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

SoBe is the exclusive beverage partner
of the Surfrider Foundation

